Lyve-SET: an hqSNP pipeline for outbreak investigations Lee Katz, Ph.D. Bioinformatics scientist Enteric Diseases Laboratory Branch (EDLB) Centers for Disease Control and Prevention (CDC) Sequencing, Finishing, and Analysis of the Future 2015 May 28, 2015 # **Enteric Diseases Laboratory Branch (EDLB) at CDC** - We study bacterial foodborne pathogens: Listeria monocytogenes, E. coli, Salmonella, C. botulinum,... - Perform routine surveillance Traditionally, tracked by PFGE (and other methods, e.g., 7-gene MLST) But now, transitioning to whole-genome methods for routine surveillance We need high-quality SNPs! - High-quality SNPs (hqSNPs) can give a fineresolution view of a cluster of genomes - Useful for outbreak investigations - Therefore, we created Lyve-SET for hqSNPbased phylogenies ## Lyve-SET Lyve – *Listeria, Yersinia, Vibrio,* and *Enterobacteriaceae* reference lab SET – <u>Snp Extraction Tool</u> - Some details on Lyve-SET: - For LINUX - Extensive documentation - Help options are embedded in each script - --fast option, takes ¼ the normal time - Easy to use - Modular - Used in labs at CDC: Foodborne Diseases Laboratory Branch, Clinical and Environmental Microbiology Branch, Respiratory Diseases Branch - Listeria monocytogenes outbreak investigations since summer 2013 #### Installation - make install - make help for other make options - See INSTALL.md for more information including prerequisite software #### For the impatient Here is a way to just try out the test dataset ``` set_test.pl lambda --numcpus 8 # or however many cpus you want set_test.pl listeria_monocytogenes --numcpus 8 # or another dataset ``` Make Lyve-SET go quickly with --fast! This option is shorthand for several other options that save on computational time. See launch set.pl usage below for more details. ``` set_test.pl listeria_monocytogenes --numcpus 8 --fast ``` #### Usage To see the help for any script, run it without options or with --help . For example, set_test.pl -h . The following is the help for the main script, launch_set.pl : ``` Usage: launch_set.pl [project] [-ref reference.fasta] If project is not given, then it is assumed to be the current working directory. If reference is not given, then it is assumed to be proj/reference/reference.fasta Where parameters with a / are directories -ref proj/reference/reference.fasta The reference genome assembly -reads readsdir/ where fastq and fastq.gz files are located -bam bamdir/ where to put bams -vcf vcfdir/ where to put vcfs --tmpdir tmpdir/ tmp/ Where to put temporary files --msadir msadir/ multiple sequence alignment and tree files (final output) ``` # HIGH-QUALITY SNPS: ASSUMPTIONS IN OUTBREAK INVESTIGATIONS - 1. Evolution approximates epidemiology - 2. SNPs correlate well with overall evolutionary change A survey of SNP vs recombination rates in bacteria: Vos M, Didelot X. 2008. A comparison of homologous recombination rates in bacteria and archaea. ISME J 3:199-208. # An animation of Lyve-SET (hqSNPs) - 0. Pre-processing - a) phage discovery/masking - b) Manual identification of troublesome regions - c) Read cleaning (Poster Wagner et al) - 1. Mapping SMALT - a) 95% read identity - b) Unambiguous mapping - 2. SNP calling VarScan - a) 75% consensus - b) 10x depth - 3. Phylogeny inferring RAxML v8 - a) Removal of clustered SNPs - b) Ascertainment bias model - c) Maximum likelihood phage Reference genome Manual identification Genome 1 SNP profile Genome 2 SNP profile Genome 3 SNP profile Genome 4 SNP profile 2014C-3 L 2014C-3 -2014C-Phylogeny - 2014C-- 2014C-3 2014C-3 100 2014C-3 - 2014C-3 0.001 https://github.com/lskatz/lyve-SET/blob/master/docs/FAQ.md https://www.sanger.ac.uk/resources/software/smalt Koboldt, D., Zhang, Q., Larson, D., Shen, D., McLellan, M., Lin, L., Miller, C., Mardis, E., Ding, L., & Wilson, R. (2012). VarScan 2: Somatic mutation and copy number alteration discovery in cancer by exome sequencing *Genome Research* DOI: 10.1101/gr.129684.111 Stamatakis, A. (2014) RAxML version8: a tool for phylogenetic analysis and post-analysis of large phylogenies. Bioinformatics. doi:10.1093/bioinformatics/btu033 ## Comparing against other well regarded tools #### wgMLST - Applied Maths: http://www.applied-maths.com/applications/wgmlst - o International Listeria wgMLST Schema Development Consortium #### SNVPhyl - Petkau A, Keddy A, Slusky L, Mabon P, Bristow F, Matthews T, Adam J, Carriço JA, Katz LS, Reimer A, Knox N, Courtot M, Graham M, Hsiao W, Brinkman F, Beiko RG, Van Domselaar G. Outbreak investigation with IRIDA's SNVPhyl pipeline and GenGIS. Poster presented at: The 7th Meeting of the Global Microbial Identifier; September 11-12, 2014; York, UK - o https://github.com/apetkau/core-phylogenomics #### Snp-Pipeline v3.3 - Pettengill JB, Luo Y, Davis S, Chen Y, Gonzalez-Escalona N, Ottesen A, Rand H, Allard MW, Strain E An evaluation of alternative methods for constructing phylogenies from whole genome sequence data: A case study with Salmonella. - o http://snp-pipeline.readthedocs.org/en/latest #### kSNP2 o Gardner, S.N. and Hall, B.G. 2013. When whole-genome alignments just won't work: kSNP v2 software for alignment-free SNP discovery and phylogenetics of hundreds of microbial genomes. PLoS ONE, 8(12):e81760.doi:10.1371/journal.pone.0081760 #### Wombac v2.1 https://github.com/tseemann/wombac ## **Quick comparison with well-regarded tools** | | Lyve-SET | fast | wgMLST | SNVPhyl | Snp-Pipeline | kSNP | Wombac | |--------------------------|-----------------|-------------|------------------|---------------------|--------------|----------------|-----------------| | Phage masking | X | | X | | | | | | Manual masking | х | | | x | | | | | Read cleaning | X | | X | X | x | | | | HPC support | SGE | SGE | SGE | SGE,
Torque, etc | SGE, Torque | | | | Customizable thresholds | x | x | | x | x | X | x | | Considers clustered SNPs | x | x | x | | | X | | | Finished product | ML tree | ML tree | UPGMA, alleles | ML tree | SNP matrix | ML, NJ
tree | ML tree | | Approach | Ref-
mapping | Ref-mapping | MLST-
mapping | Ref-
mapping | Ref-mapping | Asm-
free | Ref-
mapping | | O/S | 8 | 8 | #+# | * | 8 | 9 | 8 | | Availability | Open | Open | © | Open | Open | Open | Open | ## Stone Fruit outbreak/Listeria - Summer 2014 - Contaminated stone fruit peaches, nectarines, etc - Two confirmed clinical cases, two related but sporadic cases, many environmental isolates - Very good epidemiology; well characterized #### Morbidity and Mortality Weekly Report (MMWR) ### Notes from the Field: Listeriosis Associated with Stone Fruit — United States, 2014 Weekly March 20, 2015 / 64(10);282-283 Brendan R. Jackson, MD1, Monique Salter, MPH2, Cher Emily Harvey4, Lisa Steinbock5, Amy Saupe, MPH6, Ali Steven Stroika1, Kelly A. Jackson, MPH1, Heather Carlet David Melka2, Errol Strain, PhD2, Mickey Parish, PhD2, at end of text) On July 19, 2014, a packing company in California (compatione fruits, including whole peaches, nectarines, plums, contamination with *Listeria monocytoge* the recall was expanded to cover all fruit per the initial recall, clinicians, state and local Administration (FDA) received many inquiring whom had received automated telephorecalled fruit. During July 10—21, the CDC http://www.cdc.gov/mmwr/preview/mmwrhtml/mm6410a6.htm http://mvd.dor.ga.gov/motor/plates/PlateSelection.aspx (Standard/Prestige link, downloaded May 20, 2015) https://github.com/lskatz/lyve-SET/tree/master/testdata/listeria monocytogenes clade1 (listing of the dataset) ## Comparison of the Listeria monocytogenes stone fruit outbreak trees. - Both outbreak genomes cluster with the correct clades with 100% in all trees - Most trees have almost the exact same topology with high confidence values for outbreak clades ## Sprouts/E. coli - 2014 - 19 cases - Raw clover sprouts - Very good epidemiology; well characterized ## Comparison of the *E. coli sprouts* outbreak trees. **kSNP** **SNVPhyl** --fast **Snp-Pipeline** **Wombac** - Both outbreak genomes cluster with the correct clade with 100% in all trees - Most trees have almost the exact same topology with high confidence values for outbreak clades ## Other advantages of Lyve-SET - Closely developed alongside outbreak investigations - Modular UNIX philosophy: each script does one thing and does it well. - Can switch in and out new scripts as desired - Integration with CG-Pipeline (downsampling, read-cleaning, read-metrics, etc) - Easy-to-understand documentation - Easy to install - Users mailing list - Actively maintained ### **Future work** - Avoiding SNP noise - Cliff detection - Soft-clipping of reads - Annotation of SNPs - Validation of SNPs with WGS standards/analysis working group - Members from FDA, USDA, NCBI, and CDC - Manually validate less-confident SNP calls - Create gold standard datasets All proposed improvements: https://github.com/lskatz/lyve-SET/issues http://www.taverna.org.uk https://github.com/ssadedin/bpipe ## https://github.com/lskatz/lyve-SET ## **Conclusions** - Aids in epidemiological investigations - Gives concordant results - Epidemiologically focused https://groups.google.com/forum/#!forum/lyve-set ## Thank you! Authors: Lee S. Katz, Darlene D. Wagner, Aaron Petkau, Cameron Sieffert, Heather Carleton, Shaun Tyler, Gary Van Domselaar - WGS standards working group - Many others in EDLB/CDC - Bioinformatics core at PHAC - My wife Lkatz@cdc.gov